Please note this Powerpoint presentation is for informational purposes only and not meant for publication. Please contact Jennifer Walls for further information regarding the information that was presented. Jennifer Walls, Principle Planner DNREC, Division of Watershed Stewardship Jennifer.Walls@state.de.us 302-739-9939 Source: Chesapeake Bay Program Bay Barometer, 2011-2012. We are making progress toward meeting the Bay's Total Maximum Daily Load (TMDL), or "pollution diet." - *Nitrogen loads to the Bay decreased by 15.67 million pounds - *Phosphorus loads to the Bay decreased by 0.9 million pounds - *Sediment loads to the Bay decreased 396 million pounds ## *Bay-wide Progress With the combined efforts of the six states which have portions falling within the Chesapeake Bay Watershed, there has been some major restoration accomplishments: - *Increased 240 miles of forested buffers, largely planted by rural landowners. - *148 more miles of streams were opened for use by migratory fish to reach necessary spawning grounds. - *15 new public access sites opened, giving people access to the water. - *More than 8 million acres of land have been preserved since 2000. Source: Chesapeake Bay Program Bay Barometer, 2011-2012. Source: Chesapeake Bay Program Bay Barometer, 2011-2012. ### In return for our efforts, the Bay gives us signs of resilience and hope: - * Grass beds are surviving some of the major storms we've seen over the past couple years and grasses in the mid-Bay are experiencing dramatic increases. - * The Bay's once threatened Rockfish population is stable and above target. - * The adult female crab population, though down, is still within sustainable range, and there's news of the highest number of juveniles since 1993. - * Early indications are that the 2012 dead zone was the smallest since 1985. ## *Bay-wide Progress Total Nitrogen Trends in the Nanticoke Watershed Total Phosphorus Trends in the Nanticoke Watershed # *Current Water Quality Trends - *Proposed new/revised regulations for industrial stormwater, sediment and stormwater, wastewater and CAFOs - *Developed local planning tools - *Master Plan in Bridgeville/Greenwood - *Set Urban Tree Canopy goals in Blades, Georgetown, and Greenwood - *Ongoing technical assistance for grant funding - *Drafted new BMP manual for industrial stormwater # *Pelaware Progress Highlights | | | 2012 Progress Run | | | | |--|--|-----------------------|--------|-------------|--| | Poll | utant Controls, Practices, and Actions | Progress through 2011 | 013013 | 2013 Target | | | Agri | iculture | • | | | | | | Cover Crops (acre | 48,061 | 49,322 | 36,809 | | | | Cropland Irrigation Management (acres) | 0 | 0 | 75,000 | | | | Grass Buffers (acres) | 743 | 774 | 1,659 | | | | Forest Buffers (acres) | 2,226 | 2,226 | 3,185 | | | | Wetland Restoration (a 📆 | 588 | 1,499 | 1,145 | | | Urban Runoff | | • | | | | | | Biorention Practices (a s | 35 | 62 | 38 | | | | Wet Ponds & Wetlands (a 📆 | 5,750 | 6,466 | 5,956 | | | Septic | | | | | | | | Septic Connections (systems) | 1 | 5 | 477 | | | Wastewater + Combined Sewer Overflow | | | | | | | | Wastewater Facilities Meeting Water
Quality Standards in Chesapeake Bay | | | | | | (Cumulative number and percentage of facilities) | | 0/0% | 0/0% | 2 / 50% | | ## *Milestone Progress 2012 ### *Stormwater Revised proposed regs to be published by 4/1/13 with a hearing Revision of state Sediment and Stormwater regulations - emphasize green technologies, in-lieu fee to partially offset new development (2013) Update Industrial Stormwater regulations (starting 2012) Renewal of DelDOT/New Castle County municipal stormwater permit (MS4) - only such permit in watershed at this time (2013) Stormwater retrofits - while not a large focus in our WIP, several projects have been identified and we are working with local governments and partners to plan and implement projects in Seaford, Bethel, Laurel, and Greenwood Proposed revised statewide regulations include new inspection requirements, performance standards, and advanced treatment for new and replacement systems within 1,000 feet of Chesapeake tidal waters and wetlands Eliminate a minimum of 6,295 systems by 2025 Proposed regs under review, another workshop and public hearing expected Spring 2013 ## *Onsite Wastewater - * Major treatment plants include Bridgeville, Laurel, Seaford and Invista - Permitted nutrient loads will be reduced under DE's plan - Plants may be required to upgrade to higher levels of nutrient removal or find alternative disposal methods *Wastewater Systems - *Promulgate Regulations for Stormwater and Waste Water - *Continue Master planning efforts in Laurel and Seaford - *Complete stormwater retrofit projects in Seaford and Greenwood - *Sewer study for Bethel - *Continue to develop and refine tools for BMP and offset tracking, reporting and verification. - *Continue BMP implementation efforts on Public Lands - *Stormwater planning projects in Bethel and Laurel - *NPDES permits for Bridgeville and Invista - *Continue issuing CAFO permits. - *Develop a Nutrient Offset Program ## *What is planned for 2013? ALL NEW NUTRIENT project flearby in the watershed, or buy credits from a nutrient "bank." LOADINGS MUST BE OFFSET * Nutrient Offset Program For example, the developer of a subdivision who can't meet stormwater and onsite wastewater targets on his site could pay a fee, perform an offset project nearby in the watershed, or buy credits from a nutrient "bank." # *Consequences of missing goals We have developed contingencies for each sector Missing goals could mean increased and direct regulation by EPA of - Industrial, municipal wastewater - Municipal stormwater systems - Agricultural operations And/or redirection of federal funds Remember, the ultimate goal is cleaner waters. We have to reduce the amounts of pollutants - nitrogen and phosphorous - in the watershed Consequences of missing targets in 2017 and 2025 could be much more expensive to taxpayers than working together now There are some relatively low-cost measures we can take to help meet goals . . . And Delaware citizens value clean water and clean waterways! *Why We Need to Work Together Jennifer Walls (<u>Jennifer.Walls@state.de.us</u>) Marcia Fox (Marcia.Fox@state.de.us) ## DNREC Watershed Assessment Section 302-739-9939 http://de.gov/cheswip Delaware's Phase II Chesapeake Watershed Implementation Plan - 30 March 2012 #### Delaware's Phase II Chesapeake Bay Watershed Implementation Plan March 30, 2012 ASSEMBLED BY: DELAWARE'S CHESAPEAKE INTERAGENCY WORKGROUP # * Delaware WIP, Phase II Urban Sector Update Presented by: Randy Greer, PE DNREC, Sediment & Stormwater Program 74 - *Delaware portion of CB drainage is ~10% Urban - *Of that 10%: - * 81% LD Residential - * 5% HD Residential - * 5% Commercial - * 3% Industrial - *2% Open Space - * 2% Roads - * 1% Institutional - *Approx. 4% impervious - *Of that 4%, roads make up 33% #### Delaware's Phase II Chesapeake Bay Watershed Implementation Plan March 30, 2012 ASSEMBLED BY: DELAWARE'S CHESAPEAKE INTERAGENCY WORKGROUP ### *Strategy to Fill Gaps *Update Delaware Sediment & Stormwater Regulations (DSSR) ### Timeline for Revisions to DSSR - *April 1, 2013: Delaware Register - *April 23, 2013: Public Hearing - *July 2013: Promulgation - *January 2014: Effective Date Delawsre's Phase II Chesapeake Watershed Implementation Plan - 30 March 2012 #### Delaware's Phase II Chesapeake Bay Watershed Implementation Plan March 30, 2012 ASSEMBLED BY: DELAWARE'S CHESAPEAKE INTERAGENCY WORKGROUP ### *Strategy to Fill Gaps - *Update Delaware Sediment & Stormwater Regulations - *City of Seaford SW Retrofits Project Delawsre's Phase II Chesapeake Watershed Implementation Plan - 30 March 2012 #### Delaware's Phase II Chesapeake Bay Watershed Implementation Plan March 30, 2012 ASSEMBLED BY: DELAWARE'S CHESAPEAKE INTERAGENCY WORKGROUP ### *Strategy to Fill Gaps - *Update Delaware Sediment & Stormwater Regulations - *City of Seaford SW Retrofits Project - *Update SW BMP database | http://intranet3.dnrec.stat | tate.de.us/Mudtracker/ProjectDisplay.aspx?pi 🔎 🕆 💍 🏿 MUD Tracker Project Display × | ↑ ★ ♥ | | | |-------------------------------|---|--------------|--|--| | x ♠ Convert ▼ 🔁 Select | | | | | | 🍰 🔽 Bing Maps 🔬 Google Maps 🧧 | 🗓 MUD Tracker Home 👼 ZIP Code Map 🗿 Web Slice Gallery 🔻 😇 Suggested Sites 🕶 | | | | | | | | | | | | Project Information Display and edit information which covers an entire project | n n | | | | номе | c Project Identification c Owner's Information | | | | | PROJECT CONSOLE | Desired House Control | | | | | CONTACT MANAGER | Current Project Appopulations SD New Elementary School Middle Name: | | | | | WEB SITE ADMIN | different): | | | | | WEB SITE ADMIN | Project Number: 2008-002 Company Name: Propogrammer School ulst Comments: 9 East Lookerman Street | | | | | | Street 2: Suite 202 | | | | | | Save Changes City: Dover State / City: State DE Zip; 19901 | | | | | | Primary Phone: | | | | | | County: New Castle V Comments: Secondary Phone: | | | | | | Street: Bunker Hill Road Primary Fax: | | | | | 100 | Street 2: Secondary Fax: | | | | | and the second | City: Middletoun Primary Email: State / Zip: State / Zip: Secondary Email: | | | | | | Save Anges | | | | | | Tax Parcel: [No Tax Parcel Provided] o | | | | | | Allow entry of: | | | | | | State Plane [XY] O Lat / Long Has Not Been Referred for Escalation Refer for Enforcement | | | | | | State Plane: x 20000000 Y 20000000 | | | | | | Ref Point: Administrative Building Horizontal Unknown | | | | | | Method: | | | | | | Suchage | | | | | | C Project Status ———————————————————————————————————— | | | | | | Project Status: Maintenance ✓ | | | | | | Update Status | | | | | | Facility Info | | | | | | NU #2 2207 Watershed: No Watenhed Selected V | | | | | | Site Type: Other V | | | | | | Total Lots: D | | | | | | Total Acres: 22.70 Disturbed Acres: 22.70 | | | | | | Const. Starts: 04/12/2008 🔄 | | | | | | Const. Ends: No Date Provide - | | | | | | Save Changes | | | | | | Plan Review Construction Maintenance BMPs Contacts Fees | | | | | | C BMPs | | | | | ☑ Display Inactive BMPs | | | | | | | Name Type Year Built Comments | | | | | | Infiltration Bed #1 | | | | | | Fitter Strip #2 Fitter Strip 2009 Edit Fitter Strip #3 Fitter Strip 2009 Edit | | | | | | Filter Strip #4 Filter Strip 2009 Edit Filter Strip #5 Filter Strip 2009 Edit | | | | | | Biofiltration Swale Bioswale 2009 Biofiltration Edit | | | | | | BMP Name: | · · | | | * Delaware WIP, Phase II Urban Sector Update #### Delaware's Phase II Chesapeake Bay Watershed Implementation Plan March 30, 2012 ASSEMBLED BY: DELAWARE'S CHESAPEAKE INTERAGENCY WORKGROUP ### *Strategy to Fill Gaps - *Update Delaware Sediment & Stormwater Regulations - *City of Seaford SW Retrofits Project - *Update SW BMP database - *Update Urban BMP Crediting in CB Model #### Recommendations of the Expert Panel to Define Removal Rates for New State Stormwater Performance Standards Stewart Comstock, Scott Crafton, Randy Greer, Peter Hill, Dave Hirschman, Shoreh Karimpour, Ken Murin, Jennifer Orr, Fred Rose, Sherry Wilkins Accepted by Urban Stormwater Work Group: April 30, 2012 Revised based on Watershed Technical Work Group feedback: May 29, 2012 Resubmitted to Watershed Technical Work Group: July 15, 2012 Prepared by: Tom Schueler and Cecilia Lane Chesapeake Stormwater Network ### *Urban Stormwater Workgroup Experts Panels - *New SW Performance Standards - *Stream Restoration - *Urban Fertilizer Mgt - *Enhanced ESC Practices Figure 2. New BMP Removal Rate Adjustor Curve for Total Nitrogen - *Master Planning - *Community Viz - *WeTable ## *Master Planning Efforts # *Local Engagement in the Chesapeake Bay Watershed - *Local Land Use Ordinance Review - *Urban Best Management Practice Tracking Database Template - *Nutrient and Sediment Loading Assessment Protocol - *Municipal and County Nutrient and Sediment Loads #### **10 Local Governments** - * Bethel - * Blades - * Bridgeville - * Delmar - * Georgetown - * Greenwood - * Laurel - * Seaford - * Sussex County ### Purpose Identify any barriers to implementing the Chesapeake Bay WIP. ### Goal Help local governments identify opportunities for improving communities and allowing more techniques to address nutrient and sediment loads from new developments. ### *Local Land Use Ordinance Review - *Subdivision ordinance - *Zoning ordinance - *Sedimentation and erosion control ordinance or regulations - *Onsite wastewater ordinance or regulations ## *Types of Ordinances Reviewed #### Low Impact Development (LID) Use landscape features that infiltrate, filter, store, evaporate, and detain runoff close to its source to imitate a site's predevelopment hydrology. #### **Conservation Design** * Controlled-growth that allows development while preserving open space, protecting natural wildlife habitats, and maintaining the character of rural communities. ## *Practices that encourage... - 1. Minimize Effective or Connected Impervious Area - 2. Preserve and Enhance the Hydrologic Function of Unpaved Areas - 3. Harvest Rainwater - 4. Allow and Encourage Multi-Use Stormwater Controls - 5. Manage Stormwater to Meet WIP and DNREC Regulations - 6. Manage Construction Site Stormwater to Meet WIP and DNREC Regulations - 7. Manage On-Site Wastewater Systems to Meet WIP and DNREC Regulations ## *Ordinance Review Checklist #### Barriers of omission - * LID techniques not expressly allowed or provided exemptions #### Sediment and stormwater management - * Reference the State of Delaware Sediment and Stormwater Regulations in subdivision ordinance #### Reduce impervious area - - * Allow narrower street and right of way widths - * Allow a smaller number of parking spaces and smaller parking stalls and aisles ## *Common Barriers and Recommendations #### *Ordinance Review Memo Summary of the ordinance review including the identification of potential barriers and opportunities for LID and conservation design techniques #### *Model Ordinance Language Memo Example code language that towns/counties can consider adopting to address the identified barriers and opportunities *Not Mandatory ## *Results of Ordinance Review - *Provide BMP implementation information to CBP to get credit toward meeting the Chesapeake Bay TMDL goals - *No current tracking and reporting system for urban BMPs in municipalities - *Urban BMP Database Template being developed # *BMP Tracking Database Template - *Bioretention - *Bioswale - *Buffers - *Detention ponds - *E & S control - *Filtering practices - *Hydrodynamic structures - *Infiltration basins and trenches - *Permeable pavement - *Public sewer connections - *Reduction of impervious surface - *Street sweeping - *Tree planting - *Urban nutrient management - *Vegetated treatment area - *Wet ponds and wetlands *Types of BMPs *Tool to calculate the nutrient and sediment loads for pre-and post-development land use *Helps user determine the impact of a proposed development on water quality *Helps quantify the types of BMPs necessary to reduce the impact of increased nutrient and sediment loads *Online video tutorials ### *Nutrient and Sediment Loading Assessment Protocol - *Parcel ID - *Watershed ID - *Current and proposed land use areas - *Loads from urban stormwater (DURMM) - *Number of proposed dwelling units - *Wastewater flow - *Wastewater treatment type - *Septic systems - *Pre and postdevelopment BMPs #### DURMM Model Inputs Urban/Residential Atmospheric deposition to non-tidal water | 25 | Land Use (acres) | CURRENT | PROPOSED | | |----|-------------------|---------|----------|--| | 26 | Urban/Residential | 0.00 | 100.00 | | | 7 | | | | | | 8 | Enter Percent Impervious value from DURMM | 30.0% | |---|---|-------| | 9 | | | | 29 | | | | | |----|--|--------|---------|--| | 30 | DURMM Urban Load for New Development (lb/year) | | | | | 31 | TN | TP | SED | | | 32 | 2000.00 | 100.00 | 2000.00 | | | Overall Loading Summary | TN | TP | SED | |---|---------|-------|----------| | Pre-development Pollutant Load (lb/year) | 902.8 | 58.2 | 13,480.1 | | Target TMDL Load (lb/year) | 689.4 | 44.7 | 10,921.4 | | Post-development Pollutant Load – Without BMPs (includes Wastewater Treatment Load) (lb/year) | 1,163.7 | 78.5 | 4,283.6 | | Post-development Pollutant Load – With BMPs (includes Wastewater Treatment Load) (lb/year) | 1,162.6 | 78.3 | 4,043.8 | | Net Load (lb/yr) exceeding (+) or below (-) the TMDL target | +473.3 | +33.6 | -6,877.6 | 100.00 150.00 0.00 150.00 With your proposed BMPs, your proposed development meets required TMDL reduction for Sediment but NOT for TN and TP! ## *Protocol User Input - *Municipal and county TN, TP, and sediment loads calculated based on DE's land use coverage and Chesapeake Bay model loading rates - *Plans to adapt the Protocol to each local government ## *Municipal and County Nutrient and Sediment Loads ## *Questions